

High- p_T π^0, η , Identified and Inclusive Charged Hadron Spectra from PHENIX

Maya SHIMOMURA
University of Tsukuba
for the PHENIX Collaboration

Physics motivation

What we have studied.

Comparison between Au+Au and d+Au collision with high energy.

d+Au, Au+Au at $\sqrt{s_{NN}} = 200$ GeV

*No suppression in d+Au collision while Au+Au has factor 3 suppression at high p_T .

<Possible explanation>

- Cronin effect in nuclear. (Initial)
- Gluon interaction in hot dense matter. (final)

*PRL 91 072303 (2003)

*Direct photon is not suppressed.

The suppression at high p_T is due to the final state interaction.

<Question>

Dependence on the System size ?

Dependence on the particles species ?

PHENIX Detectors

EMCAL --- measure energy deposit of electron and gamma

DC --- obtain momentum of charged particles

PC --- measure hit position of charged particles

Tracking and Matching (DC, PC)
→ charged hadron

EMCAL (PbSc + PbGl)
→ η, π^0, K_s

Spectra

Spectra in different systems

$$\sqrt{s_{NN}} = 200\text{GeV}$$

<Au+ Au @ 200GeV>

- π^0 spectra
- η spectra
- charged hadron spectra

<Cu + Cu @ 200GeV>

- π^0 spectra
- charged hadron spectra

<d+ Au>

- Ks spectra
- η spectra

<p+p>

- Ks spectra
- η spectra

π^0

Au+ Au

Spectra in Au+Au

$$\sqrt{s_{NN}} = 200\text{GeV}$$

η

Charged Hadron

Spectra in Cu+Cu $\sqrt{s_{NN}} = 200\text{GeV}$

π^0

Charged Hadron

See poster by C. M. Vale

Spectra in d + Au $\sqrt{s_{NN}} = 200\text{GeV}$

K_S^0

η

See talk and poster by V.G. Ryabov

Spectra in p + p $\sqrt{s_{NN}} = 200\text{GeV}$

K_S^0

η

R_{AA}

Comparison to p+p collision data

R_{AA} for π^0 and **Charged Hadron** <Minimum bias>

<Au + Au>

- factor 3 suppression.
- Constant out to 20 GeV/c.
- Clear difference between π^0 and charged hadron for $p_T < 5 \text{ GeV/c}$.

(Ref: talk by D.L.Winter for reaction plane dependence)

The data is consistent with energy loss models. (XN-Wang, GLV).

Centrality evolution of R_{AA}

<Peripheral to Central Au+Au Collision>

- Stronger Suppression for more central collision.
- π^0 R_{AA} is flat for all centrality for $p_T > 5$ GeV/c.
- Difference between π^0 and charged increases for $p_T < 5$ GeV/c.

RAA of η

In Au + Au

Suppression is similar to π^0

π^0 and Charged Hadron R_{AA} in Cu + Cu

- R_{AA} is 1 within error for peripheral collision.
- $R_{AA} \sim 0.5$ for most central collision.
- Charged Hadron R_{AA} is higher in more central collision.

Comparison between Au+Au and Cu+Cu

Both behave same at mid central.

High pT Particle Ratio

$$\eta / \pi^0$$

$$\sqrt{s_{NN}} = 200\text{GeV}$$

p+p

Au+Au

d+Au

$\eta / \pi^0 \sim 0.4 - 0.5$. in all systems and for all centralities.

$$K_s / \pi^0$$

d+Au

$$\sqrt{s_{NN}} = 200\text{GeV}$$

p+p

K_s/π^0 ratio becomes flat at high p_T .

Summary

- High p_T π^0 suppression is flat out to 20 GeV/c in Au + Au.
 - Consistent with Energy loss models.
- η has a similar suppression pattern as π^0 .
 - Suppression is flat as function of p_T .
- π^0 and charged hadron are also suppressed in central Cu+Cu collision.
 - RAA is ~ 0.5 for π^0
- RAA comparison between Au+Au and Cu+Cu
 - Suppression is similar for similar N_{part}
- η/π^0 ratio = $\sim 0.4 - 0.5$,
 - The ratio is independent of centralities and system size.
 - The ratio is similar to pp/dAu, consistent with Jet fragmentation.

感謝

Thanks To Many Effort

I am proud of our colleagues!

Map No. 3003 Rev. 2 UNITED NATIONS August 1999

Department of Public Information Cartographic Section

13 Countries; 62 Institutions; 550 Participants*

- University of São Paulo, São Paulo, Brazil
- Academia Sinica, Taipei 115 29, China
- China Institute of Atomic Energy (CIAE), Beijing, P. R. China
- Peking University, Beijing, P. R. China
- Charles University, Faculty of Mathematics and Physics, Ke Karlovu 3, 12116 Prague, Czech Republic
- Czech Technical University, Faculty of Nuclear Sciences and Physical Engineering, Břehova 7, 115 19 Prague, Czech Republic
- Institute of Physics, Academy of Sciences of the Czech Republic, Na Slovance 2, 182 21 Prague, Czech Republic
- Laboratoire de Physique Corpusculaire (LPC), Université de Clermont-Ferrand, 63 170 Aubière, Clermont-Ferrand, France
- Daphnia, CEA Saclay, Bat. 703, F-91191 Gif-sur-Yvette, France
- IPN-Orsay, Université Paris Sud, C NRS -IN2 P3, BP 1, F-91406 Orsay, France
- Laboratoire Léprince-Ringuet, Ecole Polytechnique, C NRS -IN2 P3, Route Saclay, F-91128 Palaiseau, France
- SUBATECH, Ecole des Mines de Nantes, F-44307 Nantes France
- University of Münster, Münster, Germany
- KFKI Research Institute for Particle and Nuclear Physics at the Hungarian Academy of Sciences (MTA KFKI RMKI), Budapest, Hungary
- Debrecen University, Debrecen, Hungary
- Eötvös Loránd University (ELTE), Budapest, Hungary
- Banaras Hindu University, Banaras, India
- Bhabha Atomic Research Centre (BARC), Bombay, India
- Weizmann Institute, Rehovot, 76100, Israel
- Center for Nuclear Study (CNS -Tokyo), University of Tokyo, Tanashi, Tokyo 188, Japan
- Hiroshima University, Higashi-Hiroshima 739, Japan
- KEK - High Energy Accelerator Research Organization, 1-1 Ohno, Tsukuba, Ibaraki 305-0801, Japan
- Kyoto University, Kyoto, Japan
- Nagasaki Institute of Applied Science, Nagasaki-shi, Nagasaki, Japan
- RIKEN, The Institute of Physical and Chemical Research, Wako, Saitama 351-0198, Japan
- RIKEN SBNL Research Center, Japan, located at BNL
- Physics Department, Rikkyo University, 3-34-1 Nishi-Ikebukuro, Toshima, Tokyo 171-8501, Japan
- Tokyo Institute of Technology, Oh-okayama, Meguro, Tokyo 152-8551, Japan
- University of Tsukuba, 1-1-1 Tenno dai, Tsukuba-shi Ibaraki-ken 305-8577, Japan
- Waseda University, Tokyo, Japan
- Cyclotron Application Laboratory, KAE RI, Seoul, South Korea
- Kangnung National University, Kangnung 210-702, South Korea
- Korea University, Seoul, 136-701, Korea
- Myongji University, Yongin City 449-728, Korea
- System Electronics Laboratory, Seoul National University, Seoul, South Korea
- Yonsei University, Seoul 120-749, Korea
- IHEP (Protvino), State Research Center of Russian Federation "Institute for High Energy Physics", Protvino 142281, Russia
- Joint Institute for Nuclear Research (JINR-Dubna), Dubna, Russia
- Kurchatov Institute, Moscow, Russia
- PNPI, Petersburg Nuclear Physics Institute, Gatchina, Leningrad region, 188300, Russia
- Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Vorob'evy Gory, Moscow 119992, Russia
- Saint-Petersburg State Polytechnical University, Politechnicheskaya str., 29, St. Petersburg, 195251, Russia

- Lund University, Lund, Sweden
- Abilene Christian University, Abilene, Texas, USA
- Brookhaven National Laboratory (BNL), Upton, NY 11973, USA
- University of California - Riverside (UCR), Riverside, CA 92521, USA
- University of Colorado, Boulder, CO, USA
- Columbia University, Nevis Laboratories, Irvington, NY 10533, USA
- Florida Institute of Technology, Melbourne, FL 32901, USA
- Florida State University (FSU), Tallahassee, FL 32306, USA
- Georgia State University (GSU), Atlanta, GA, 30303, USA
- University of Illinois Urbana-Champaign, Urbana-Champaign, IL, USA
- Iowa State University (ISU) and Ames Laboratory, Ames, IA 50011, USA
- Los Alamos National Laboratory (LANL), Los Alamos, NM 87545, USA
- Lawrence Livermore National Laboratory (LLNL), Livermore, CA 94550, USA
- University of New Mexico, Albuquerque, New Mexico, USA
- New Mexico State University, Las Cruces, New Mexico, USA
- Department of Chemistry, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA
- Department of Physics and Astronomy, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA
- Oak Ridge National Laboratory (ORNL), Oak Ridge, TN 37831, USA
- University of Tennessee (UT), Knoxville, TN 37996, USA
- Vanderbilt University, Nashville, TN 37235, USA

***as of March 2005**

Related talk and poster

<Talk>

- 1a M.Konno "Systematic study of identified particle production in PHENIX"
- 3a D.L.Winter "PHENIX measurement of particle yields at high p_T with respect to reaction plane in Au+Au collision at $\sqrt{s_{NN}} = 200\text{GeV}$ "
- 6b V.G.Ryabov "First measurement of the ω -meson production at RHIC by PHENIX"

<Poster>

- 32 C.M.Vale "Charged hadron transverse momentum spectra in Cu+Cu collisions from PHENIX"
- 74 T.Isobe "Measurement of neutral pions in $\sqrt{s_{NN}} = 200\text{GeV}$ and 62.4GeV Au+Au collisions at RHIC-PHENIX"
- 192 K.Miki "Measurement of inclusive photon and direct photon v_2 in $\sqrt{s_{NN}} = 200\text{GeV}$ Au-Au collision with the PHENIX experiment at RHIC"
- 200 M.L. Purschek "Measurement of eta p_T distribution in $\sqrt{s_{NN}} = 200\text{GeV}$ Au-Au collision at RHIC-PHENIX"
- 203 Y.G. Riabov "Measurement of multiparticle hadron decays of light mesons at PHENIX"

Back
up
slides

$$N_{\text{part}}(x,y)$$

Au+Au

<Npart>

Cu+Cu

Distribution of N_{part} density versus x and y (in fermi) for similar $\langle N_{\text{part}} \rangle$ in Au+Au, Cu+Cu
 Ellipticity is very different – v_2 should be quite different for same $\langle N_{\text{part}} \rangle$

$$N_{\text{part}}(x, y=0), N_{\text{part}}(y, x=0)$$

blue = Cu+Cu
red = Au+Au

Projection of Npart density in x and y

Shows that Npart density in Au+Au and Cu+Cu are similar (for same $\langle N_{\text{part}} \rangle$)

Collision Geometry

$$r = r_0 A^{1/3} \text{ fm}$$

$$r_{Au} = 7 \text{ fm}, r_{Cu} = 4.8 \text{ fm}$$

$$N_{nucleon}(z) = \frac{2z}{1 \text{ fm}}; N_{nucleon}(0) = \frac{2r_0 A^{1/3}}{1 \text{ fm}}$$

$$r^2 = \text{const} = z^2 + y^2$$

- One can calculate at what impact parameter $b (= 2y)$ in Au+Au that one gets the same $N_{nucleon}$ as a central Cu+Cu collision (where $N_{nucleon}(0) \sim 10$):

$$y = (7^2 - z^2)^{1/2} \approx 5$$

$$b = 10 \text{ fm}$$

- For Au+Au, $b=10 \text{ fm}$ corresponds to $\sim 40\%$ centrality...

Au+Au π^0 R_{AA}

Phys. Rev. Lett. 89, 252301, 2002
 nucl-th/0404052

Phys.Lett.B595:165-170,2004

Integrated R_{AB} π^0 $\sqrt{s_{NN}} = 200\text{GeV}$

Comparison of π^0 RAA in Cu+Cu collision to π^0 RAA in Au+Au collision as the function of Npart

Peripheral (Au + Au) Mid central (Cu + Cu)

R_{dA} of η

η

